

NASA EEE Parts and NASA Electronic Parts and Packaging (NEPP) Program – Welcome to the Ninth Annual Electronics Technology Workshop (ETW)

Kenneth A. LaBel

NEPP Program Manager ken.label@nasa.gov

Acknowledgment:

This work was sponsored by: NASA Office of Safety & Mission Assurance

Acronyms

- Three Dimensional (3D)
- The Aerospace Corporation (Aerospace)
- Air Force (AF)
- Air Force Research Laboratory
- Amkor Technology
- Ames Research Center (ARC)
- Arctic Slope Regional Corporation (ASRC) Federal Space and Defense (AS&D)
- Bayesian Networks (BN)
- Body of Knowledge (BOK)
- Capability Leadership Teams (CLTs)
- Complementary Metal Oxide Semiconductor (CMOS)
- Carnegie Mellon University (CMU)
- Commercial Off-the-Shelf (COTS)
- Cosmic Ray Effects on Micro-Electronics (CRÈME)
- Defense Logistics Agency (DLA)
- Department of Defense (DoD)
- Department of Energy (DOE)
- Electrical, Electronic, and Electromechanical (EEE)
- NEPP Electronics Technology Workshop (ETW)
- Field Programmable Gate Array (FPGAs)
- MSU Facility for Rare Isotope Beams (FRIB)
- Gallium Nitride (GaN)
- Government-Industry Data Exchange Program (GIDEP)
- Glenn Research Center (GRC)
- Goddard Space Flight Center (GSFC)
- Goal Structuring Notation (GSN)

- Headquarters (HQ)
- Integra Technologies, LLC (Integra)
- Joint Electron Device Engineering Council (JEDEC)
- Jet Propulsion Laboratories (JPL)
- Johnson Space Center (JSC)
- Langley Research Center (LaRC)
- Lawrence Berkeley National Laboratories (LBNL)
- Mission Assurance Improvement Workshop (MAIW)
- Model-Based Mission Assurance (MBMA)
- Missile Defense Agency (MDA)
- Michigan State University (Michigan)
- Marshall Space Flight Center (MSFC)
- Michigan State University (MSU)
- National Aeronautics and Space Administration (NASA)
- NASA Electronic Parts Assurance Group (NEPAG)
- NASA Electronic Parts and Packaging (NEPP)
 Program
- NASA Engineering and Safety Center (NESC)
- United States Navy National Reconnaissance Office (NRO)
- National Superconducting Cyclotron Laboratory (NSCL)
- NASA Space Radiation Laboratory (NSRL)
- NASA Office of the Chief Engineer (OCE)
- NASA Office of Safety and Mission Assurance (OSMA)

- Point of Contact (POC)
- Reliability and Maintainability (R&M)
- Vanderbilt University's Notional RHA Tool (R-GENTIC)
- Radiation Hardened (RH)
- Radiation Hardness Assurance (RHA)
- Society of Automotive Engineers (SAE)
- Space Asset Protection Program (SAPP)
- Systems Engineering and Assurance Modeling (SEAM)
- Single Event Effect (SEE)
- Single Event Upset (SEU)
- Silicon Carbide (SiC)
- Air Force Space and Missile Systems Center (SMC)
- Subject Matter Expert (SME)
- SSL is a business unit of Maxar Technologies (SSL)
- NASA Space Technology Mission Directorate (STMD)
- SUNY Polytechnic Institute (SUNY)
- University of Surrey (Surrey)
- System Modeling Language (SysML)
- Texas A&M University (TAMU)
- To Be Determined (TBD)
- Texas Instruments (TI)
- Technical Operating Reports (TORs)

Outline

- Meeting Introduction and Logistics
- NEPP Program
 - Brief Diatribe: NASA Electrical, Electronic, and Electromechanical (EEE) Structure
 - NEPP Program Structure
- NEPP 2018
 - NEPP Overview
 - Changes in 2018
 - Key efforts, concerns, and status
- NASA Electronics Parts Assurance Group (NEPAG)
- Summary

Ninth Annual ETW!

Annual meeting

- Originally, "just" a Program Review
- Has morphed intro a Program Review with multiple focused and timely technical and infrastructure topics
 - Examples include: Space Radiation Test Facilities, Copper Bond Wires, 2.5/3D Packaging, Small Mission Success, and more!

Four full days

- All presentations will be posted on the NEPP website after appropriate release by presenters and their organizations
- Long breaks and on-your-own lunch periods to foster networking opportunities
- Coffee is supplied by hosts (but Starbucks across the street)
- >350 registrants this year

NASA EEE Parts – New Structure

- New NASA EEE Parts Manager:
 - Leads efforts related to EEE Parts workforce and capabilities
 - Jonathan Pellish is the new EEE Parts Manager*
- NEPP remains virtually the same:
 - Owns the EEE parts assurance processes (and related technical efforts)
- Increased NASA-wide documents
 - NASA Standard 8739.10, Released
 - EEE-INST-002 update and unification underway*

* = on the agenda

General NASA EEE Parts Interfaces

Agency EEE Parts

Assurance

Development

Facilities

Office of Safety & Mission Assurance

Office of the Chief Engineer

Flight Projects

Mission Support

NEPP

Workmanship Quality

Model Based Mission Assurance (MBMA)

Reliability and Maintainability (R&M)

Capability Leadership

NESC

Field Centers

Mission Directorates

Space
Environments
Testing
Management

NEPP Mission Statement

Provide NASA's leadership for developing and maintaining guidance for the screening, qualification, test, and reliable use of Electrical, Electronic, and Electromechanical (EEE) parts by NASA, in collaboration with other government agencies and industry.

Note: The NASA Electronic Parts Assurance Group (NEPAG) is a key portion of NEPP

- Standards, working groups, guidance, problem parts, ...

NEPP Program – Organization Chart

NEPP - Charter

<u>Agency Priorities –</u> Independent Support

- Commercial Crew
- Small Mission Reliability
- Coordination with NASA Consolidation, CLTs, NESC, STMD, SAPP, and radiation block buy
- Collaborate with DoD/DOE on space radiation test infrastructure

Technology Evaluation

- Advanced /new EEE parts/technologies
- •Ex. Advanced CMOS, GaN, SiC
- Working Groups (NASA , government, aerospace)
- Screening/qualification/ test/usage guidelines
- Partnering: NASA, Government Agencies, Industry, University, International

Trusted and RH Electronics

- Collaboration with NASA and other Agency Supply Chain and Trust/Counterfeit Electronics Organizations
- Support DoD efforts on Trusted Foundries and FPGAs (w/NASA STMD and OCE/Space Asset Protection)
- •Support DoD RH efforts

Agency Leadership

EEE Parts

Infrastructure

Working Groups

SME Capabilities

NEPAG Telecons and

Communication and

and to the greater

Outreach within NASA

aerospace community

- •NASA Policies and Procedures
- Agency Guidelines, Body of Knowledge (BOK) documents, and Best Practices
- •Coordination of Government and Industry Standards
- Audit Coordination with AF, NRO, DLA
- Partnering within NASA and other Agencies, Industry, University, and International

Mission Assurance

EEE Parts Problem Investigations

- Agency/Industry-wide problems
- •GIDEP and NASA Alert development

NEPP – Product Delivery

Best Practices and Guidelines

- Test, usage, screening, qualification
- Radiation facility studies

NASA EEE Parts
Policy and
Standards

Government and Industry Standards Representation

- SAE CE-11 and CE-12 JEDEC JC13
- Aerospace TORs

Body of Knowledge (BOK)

 Technology and product status and gap analysis **Assurance**

NEPP Standard Products

- Test, summary, and audit reports
- Conference and workshop presentations
- Alerts

Related task areas:

Technology/parts evaluations lead to new best practices, guidelines,...

What's New for NEPP?

- Agency EEE Parts Manager
 - Support efforts on workforce, facilities, etc...
- Increased delivery of assurance products
 - BOKs, Guidelines, Tools, Information Sharing, Training
 - Unification of NASA documentation (NEPAG)
- Increased discussion on the role of standardization processes (NEPAG) and data sharing
- Increased emphasis on
 - Guidance and understanding of small missions such as CubeSats
 - Model-based mission assurance (MBMA) and radiation tool "standardization"
 - Changing EEE parts industry such as the move to "mid-space"
 - Partnering with other NASA organizations, Agencies, and universities
 - Expansion of outreach in all these areas
- Significant update of the NEPP website planned
 - Easier to find guidance and search for data
 - New tie-ins to the SmallSat community
- First look at "big data" analyses...

Criticality

Providing Guidance Based on Function and Exposure since 2014

High	Level 1 or 2 suggested. COTS upscreening/ testing recommended. Fault tolerant designs for COTS.	Level 1 or 2, rad hard suggested. Full upscreening for COTS. Fault tolerant designs for COTS.	Level 1 or 2, rad hard recommended. Full upscreening for COTS. Fault tolerant designs for COTS.		
Medium	COTS upscreening/ testing recommended. Fault-tolerance suggested	COTS upscreening/ testing recommended. Fault-tolerance recommended	Level 1 or 2, rad hard suggested. Full upscreening for COTS. Fault tolerant designs for COTS.		
Low	COTS upscreening/ testing optional. Do no harm (to others)	COTS upscreening/ testing recommended. Fault-tolerance suggested. Do no harm (to others)	Rad hard suggested. COTS upscreening/ testing recommended. Fault tolerance recommended		
	Low	Medium	High		

The Future of Radiation Hardness Assurance (RHA)?

Bottom line goal:

Provide appropriate and stream-lined approaches for flight projects (of all sizes)

NEPP Small Mission Efforts and MBMA (w/ NASA MBMA Program)

NASA/GSFC (Xapsos)

RHA Confidence Approach

Small Mission EEE Parts Best Practices

Saint Louis University CubeSat Success Study

JPL

CubeSat EEE Parts Databases

TBD

CubeSat EEE Parts Testing

TBD

Resilience, autonomy

Other

Integration with Small **Spacecraft Virtual** Institute (NASA/ARC)

https://www.nasa.gov/sm allsat-institute

Bayesian

Networks

(BN)

Model

Design

Reliability

Vanderbilt University GSN Exemplar (SEE) - complete **TBD**

GSN Exemplar - EEE parts reliability

Air Force SMC

CubeSat Supply Chain and

"Mid-space" Grade Electronics

Survey and Requirements

Definition

NASA/GSFC (Berg) **SEE Classic Reliability**

Vanderbilt CRÈME Toolsuite

Vanderbilt University BN follow-on BN integrated into SEAM

Emerging Modeling Vanderbilt University

Web-based tool (SEAM) NASA/GSFC (Campola) - Vanderbilt **Notional RHA Tool (R-GENTIC)**

Other

MAIW SmallSat Reliability Initiative (NASA/AF/ others)

https://modelbasedassurance.org/

Tenet: the best ideas will die on the vine without integration into standard approaches or tools. It's all about access.

Notional Schedule

Mon	18-Jun	Tues	19-Jun	Wed	20-Jun	Thurs	21-Jun
NEPP Overview	LaBel - NASA NEPP	Radiation Test Facilities	National Academies of Science Outbrief of Testing at the Speed of Light - Nielsen - CMU (study co- lead), et al	Processors	Guertin - NASA JPL, Wyrwas - NASA- GSFC/Lentech	Small Spacecraft Systems Virtual Institute (S3VI)	Yost - NASA ARC
NASA Parts Standard and Plans Moving Forward	Majewicz - NASA NEPP		Clark - TAMU, Phair - LBNL, Sivertz - NSRL, MSU, Stolz - NSCL/FRIB, LaBel - NASA NEPP (brief proton status)	Memories	Wilcox - NASA GSFC, Wyrwas - NASA GSFC/Lentech	Small Mission Success	Organized by Swartwout - SLU (LaBel - NASA NEPP subbing in person)
NASA EEE Parts					Berg - NASA GSFC/AS&D, Allen -		James Cutler (Michigan) Chris Bridges (Surrey) David Hinkley (Aerospace) Chris Mattmann (JPL) Bob Bruninga (US Naval Academy) Lee Jasper (Space Dynamics Laboratory & AFRL)
Manager Overview	Pellish - NASA		Future path brainstorming	FPGAs	NASA JPL		TBD
EEE-INST Unification and Update Government Working Group and	Majewicz - NASA NEPP, Siddiqi -NASA/GSFC - AS&D	Advanced device		SiC and GaN (Power)	Lauenstein - NASA GSFC, Scheick - NASA JPL	NEPP Small Mission Guidance	Campola, Green, Moe - NASA GSFC
Hybrids Working	Laird - NASA MSFC,	packaging (2.5/3D,	Lead: Sheldon, NASA JPL				
Group	Majewicz - NASA NEPP Sampson - NASA NEPP,	etc)	(presentation) Lloyd - SUNY, Rose - Polaris Alpha, Popelar - Cobham, Suh/Reideau - NASA JPL,	GaN RF Qualification	Scarpulla - Aerospace	Board Level Testing	Dodd - DFR Solutions
PEMS/PEDS/Cu	Lilani - Integra, Saran - TI, Jarvis - Army, Varner - MDA, Pedigo - Navy Crane		Ghaffarian - NASA JPL, Alles - Vanderbilt, TBD - GF, Silvestri - Amkor	Capacitors, Resistors	Hong-Aerospace (MIL-PRF vs AECQXXX), Teverosvky - NASA/GSFC AS&D, Shue - NASA/GSFC	COTS Data Sharing	Yarbrough - Aerospace
				ESD Surveys and Gaps	Agarwal - NASA JPL	Big Data (radiation)	Allen - NASA JPL
				COTS diodes in Hi-rel applications	Loman - SSL	Model Based Mission Assurance	Austin - Vanderbilt/NASA GSFC
				Panel: Utility of EEE Parts Audits	Lead: Sampson, NASA NEPP; Harzstark, Panning - Aerospace; Majewicz - NASA NEPP, Agarwal - NASA JPL, TBD	Integration of tools	Witulski or Sierawski - Vanderbilt

Questions?

https://nepp.nasa.gov